Radiation Effects Data on Commercially Available Optical Fiber: Database Summary Melanie N. Ott Sigma Research and Engineering, Code 562 NASA Goddard Space Flight Center Greenbelt, Maryland, USA melanie.ott@gsfc.nasa.gov Abstract— Presented here are the results of a survey performed at NASA Goddard Space Flight Center on radiation data for commercially available optical fiber. The survey includes data from the past decade that can still be used for currently available parts. The objective of this work was to provide a current central location for relevant radiation data on optical fiber that could be useful for space flight projects. Only valid part numbers that are currently relevant to the manufacturers producing the optical fiber and parts that have been verified as changing number but not process, are included in this study. Presented are the currently available optical fiber types with valid part numbers and manufacturer, the relevant radiation data, and the corresponding data reference. Also included in this summary is the recent unreleased radiation data from experiments conducted at Goddard Space Flight Center on OFS (formerly Spectran) 62.5/125/250 micron optical fiber. This database will serve as a tool for engineers when selecting radiation tested optical fiber for future and current optical fiber systems for space flight applications. Keywords—optical fiber; total dose; space fight; radiation; parts; telecommunications; ### I. INTRODUCTION Over the past two decades, a great deal of optical fiber radiation data has been published. Although much of the early work established the standard for how the testing would be conducted in later years, the optical fibers tested ten years ago or more are no longer produced. The push for greater bandwidth in telecommunications has focused the market into a situation where products are rapidly changing as improvements are made and new applications are designed. In addition, many manufacturers and vendors are becoming extinct with the subsequent saturation the telecommunications market. Those manufacturing plants that remain in production are rapidly changing ownership. Therefore, all this perpetual change is making parts tracking a challenge for those parts that do remain in demand. In an attempt to sort out what data from the past can still be applied to currently produced optical fiber, a survey of available part numbers and manufactures was conducted to verify that the data in publication is still relevant to procurable products. Having a central database for current products with relevant radiation data will save a great deal of research time and the cost of testing for space flight projects that require performance information on commercially available optical fiber. The results of this survey, to date, are presented here. #### II. CRITERIA FOR PRODUCTS INCLUDED IN DATABASE After conducting a thorough literature search for all available data on optical fiber, it became apparent that not all papers that presented optical fiber results included part numbers that could be traced to a source for procurement. In many cases preforms or materials were tested that would be used for optical fiber but not a product that could be directly traced to a manufacturers part number for an optical fiber. Because this database is for the purpose of parts selection, the majority of the data included in the summary pertains to a final product with a part number. In a few cases, the data presented is representative of a family of optical fiber that can be traced to a manufacturers part number for fiber that only differs by dimension. In the case of fiber family data, the data is included to provide a general sense of how a fiber end product from the given family would perform. However, a majority of the survey data listed is for specific optical fiber parts (that are not in a cable configuration). This is due to the fact that a variety of parameters will affect the radiation susceptibility of an optical fiber including drawing process and outside fiber coatings.[3] In addition the lot-to-lot variability will result in enough uncertainty to dictate that other variables be limited for part selection purposes. Therefore, most of the parts and references included in this survey are for products that exist currently such that the information can be verified through the manufacturer. Parts are included if the process by which they have fabricated is unchanged even if the part number has. During this survey, each manufacturer provided information to verify the parts included here if the parts were not currently in their catalog.. ## III. BACKGROUND ON VENDOR CHANGES Although it would be very difficult to capture the entire history of company procurements of other companies that produce optical fiber, some historical details are briefly discussed. One of the main vendors for graded index 100/140 micron optical fiber for space flight was Spectran. Spectran was bought by Lucent SFT in 1999, was procured by Furukawa Electric in 2002 and for a brief time was called OFS Fitel as part of the Specialty Photonics Division. They have recently settled on the name "OFS". However, the Spectran part numbers are unchanged since prior to the Lucent SFT name change. Certain Spectran part numbers contained in references 1 and 3, that were fabricated in the specialty optical fiber manufacturing plant in Sturbridge Massachusetts, are mostly obsolete now with the exception of a few. Siecor was formed from a venture between Siemens and Corning and was primarily a cabling plant in the United States but had a fiber manufacturing plant in Germany. Corning later absorbed company Siecor and called it Corning Cable Systems. This entity currently remains another division of Corning licensed their patent for polarization maintaining (PM) fiber to Fujikura who now supplies Corning with their PM fiber. There have been slight modifications to the drawing process due to the large quantities that were required in the past five years from Fujikura. There have also been slight variations of the dopant concentration in the fiber but the basic dopant structure has remained unchanged. The Corning PM fiber data is included in this database for reference purposes but is not completely transferable to the current Fujikura products. The company Litespec was closed in May of 2002 and will no longer represent parent company Sumitomo Electric Lightwave Corp. Finally, the parent company of Plasma Optical Fibre is Draka Fibre Technology B.V. in the Netherlands. #### IV. DATA RESOURCES INCLUDED IN STUDY Data included in this summary was collected from a variety of sources with most of the information gathered from peer reviewed conference and journal publications. The dose rate and total dose parameters used for a majority of the experiments that are included in this database do not represent actual space flight radiation environments. This data is included however, for reference purposes. Where possible, this data that is more representative of military concerns instead of space flight conditions, was included with extrapolation results to lower dose rate conditions. Other high dose rate data that does not include extrapolation equations for a lower dose rate environment is present as well. All available data is included provided the product tested can be traced to a part number and is still in production today. Many of the references used in this study include both valid and obsolete part numbers. For those interested in which parts are now obsolete, more information on this can be extracted by examining the references themselves and is left as an exercise for the reader. The focus for this database is to gather current part numbers and radiation data. The references themselves are included that have been already accepted in the public domain. The few publications that were not extracted from journals and proceedings are from authors and researchers that are well known for other relevant references that have been peer reviewed and published. ## V. SUMMARY OF OPTICAL FIBER IN DATABASE Table I presents the summary of multimode optical fiber parts that are still available for procurement with a brief description and the reference that was used to provide the radiation data. Table II contains the collected information on single mode products and Table III contains the summary of polarization maintaining single mode products still in production. | Fiber ID | Manufacturer | Part number | Description | Ref# | | |----------|--------------|-------------------|---|------|--| | MM-P1 | Polymicro | FVP100140170 | 100/140/170 high OH, UV enhanced, step index, .22 NA, (was FHP100140170), polyimide coating | 1 | | | MM-P2 | Polymicro | FIA100140250 | 100/140/250 low OH with acrylate coating | 20 | | | MM-P3 | Polymicro | FVP100110125 | 100/110/125 high OH, UV enhanced, step index, .22 NA, polyimide coating, | | | | MM-P4 | Polymicro | FIP100110125 | 100/110/125 low OH, step index, .22 NA polyimide coating | | | | MM-F1 | Fiberguide | SFS100/140Y | 100/140/250 um acrylate, step index, .22 NA | 1 | | | MM-O1 | OFS | BF05444 | 100/140/500 um acrylate carbon coated, rad hard, .29 NA, graded index | 2 | | | MM-O2 | OFS | BF05202 | 100/140/172 um rad hard, .29 NA, graded index carbon, polyimide coated. | | | | MM-O3 | OFS | CF04530-04 | 100/140/172 carbon, polyimide, standard, .29 NA | | | | MM-O4 | OFS | BF04431-01 | 62.5/125/250 acrylate, .275 NA | | | | MM-O5 | OFS | CF04406-01 | 100/110/140 step index, high OH, .22 NA, polyimide, | 6,7 | | | MM-O6 | OFS | BF04437 | Flightguide 100/140/172 polyimide, .29 NA | 19 | | | MM-O7 | OFS | BF04673 | Flightguide 100/140/172 polyimide, rad hard | 1 | | | MM-CO1 | CeramOptec | UV100/140 | 100/140 microns, high OH silica core/F doped clad, acrylate coating, step index, .22 NA | 15 | | | MM-CO2 | CeramOptec | WF100/140 |
100/140 microns, Low OH silica core/F doped clad, acrylate coating, step index, .22 NA | 15 | | | MM-CO3 | CeramOptec | Optran UV200/220P | 200/220/245 micron, with high OH silica core, F doped, polyimide coated, step index | 12 | | | MM-H1 | Heraeus | Fluosil SS | Family of optical fiber: high OH | 3 | | | MM-H2 | Heraeus | Fluosil SSU1.2 | High OH content, 104/125/250, Step Index | 11 | | | MM-H3 | Heraeus | Fluosil SWU1.2 | Low OH content | 11 | | | MM-C1 | Corning | 62.5/125 standard | 62.5/125 with CPC coating | 19 | | | MM-D1 | Draka | 407 | Plasma Optical Fibre 50/125/250 Ge graded index | 9 | | | MM-D2 | Draka | 457 | Plasma Optical Fibre 62.5/125/250 Ge graded index | | | TABLE I. MULTIMODE OPTICAL FIBER INCLUDED IN THE DATABASE TABLE II. SINGLE MODE OPTICAL FIBER INCLUDED IN THE DATABASE | Fiber ID | Manufacturer | Part number | Description | Ref# | |----------|--------------|----------------------|--|--------| | SM-C1 | Corning | SMF-28 TM | λ=1310, 1550, 9.2 MFD@1310, acrylate | 1,8,14 | | SM-D1 | Draka 268 | | Plasma Optical Fibre, was 267E, has a different coating DLPC8, | 8 | | | | | | | | SM-O1 | OFS | CF04246-32 | 6/125/250 bend NA=.17, bend insensitive, SM | 10 | | SM-O2 | OFS | SMT-1310 series | BF04446,BF04447, polyimide coated 1310/1550 nm | 1 | | SM-M1 | 3M | FS-SC-7324 | 9/125/250 1550 nm acrylate, .16 NA | 6,10 | TABLE III. POLARIZATION MAINTAINING OPTICAL FIBER INCLUDED IN THE DATABASE | Fiber ID | Manufacturer | Part number | Description | Ref | |----------|--|-------------|--|-----| | | | | | # | | PM-C1 | Corning (Fujikura) 850 nm PM 850 nm PureMode, MFD = 5.5, acrylai | | 850 nm PureMode, MFD = 5.5, acrylate coated | 3 | | PM-C2 | Corning (Fujikura) | 1300 nm PM | 1300 nm PureMode, MFD=9.5, acrylate coated | 3 | | PM-M1 | 3M | FS-PM-4611 | 820 nm NA=.13, acrylate coated | 17 | | PM-M2 | 3M | FS-PM-6811 | 1300 nm NA=.18, acrylate coated | 17 | | PM-M3 | 3M | FS-PM-7621 | 1550 nm NA=.13, acrylate coated | 18 | | PM-FC1 | Fibercore | HB800 | 830 nm, NA = .16, MFD = 4.2, bend insensitive, acrylate. | 21 | | PM-FC2 | Fibercore | HB1250 | 1300 nm, NA = .16, MFD = 6.6, bend insensitive acrylate. | 21 | Tables IV- VII contain the actual radiation data results, details of testing, and extrapolation information with reference to usage in space flight applications. Tables IV - VI contain gamma radiation exposure data and Table VII contains two entries of neutron exposure results. Neutron exposure is less damaging to optical fiber performance than gamma radiation. Fiber type MM-D2 has data entries in Table VI for gamma exposure and Table VII for neutron exposure for comparison purposes. For a more in-depth comparison on the differences between neutron and gamma radiation more information is available in reference 13. In Tables IV-VI it is evident that in many cases extrapolation data is not available for space flight environments. The dose rates are too high or the references do not provide enough information such that an extrapolation can be made. The information included in these tables provides the parameters that are considered significant to the performance of an optical fiber during radiation exposure. In most cases unless otherwise noted, the data was collected using optical power of 1 microwatt or less. In some cases optical power used was not specified or the source used was from an optical time domain reflectometer (OTDR) instrument. It was noted in the details when a test was conducted using a source power greater than 1 microwatt if this information was available. Lengths for testing usually ranged from 50 m to 100 m and the data was scaled to km. In some cases the attenuation data was represented in terms of dB/m and for the sake of being consistent for this database was converted to dB/km. For guidance purposes, most space flight environment gamma exposure rates are typically less than 1 rad/min and more likely less than .01 rad/min. In a few other cases due to solar activity the rates can be quite high for short durations. For example, the actual dose rate requirements for the International Space Station (ISS) were 42 rads/min for two hours at -125°C and then down to typical space flight exposure rates for the remainder of the mission [4]. Although it is less common to find higher dose rate requirements for space flight missions, almost all missions have unique requirements. There are a variety of lengths required for space flight missions. ISS required lengths between 30 m and 100 m while missions such as the NASA Microwave Anisotropy Probe (MAP) and Earth Observing 1 (EO-1) required lengths of assemblies less than 3 m. For the Geoscience Laser Altimeter System (GLAS), most of the assemblies were less than 3 m with the exception of the delay line which was 2 km. In cases of short lengths and forgiving power budgets, even some of the "poor" performers can be used since the values here are in terms of km. Therefore, an optical fiber with an attenuation of 1 kdB/km at low temperature will be 3 dB total for a 3 m length and then could be even lower when the temperature is increased. When comparing performance, the lengths of assemblies, thermal requirements, operational wavelength, dose rate and total dose are the important parameters to consider for choosing a fiber based on the collected data presented here. TABLE IV. DATABASE OF RADIATION EFFECTS ON MULTIMODE OPTICAL FIBERS | Fiber ID | λ(nm) | Dose Rate | Total Dose | Temp | Attenuation | Details | |----------|-------|----------------|------------|--------|-------------|--------------------------| | MM-P1 | 850 | 1.1 Krads/min | 1 Mrad | 50 °C | 15 dB/km | Actual Experimental Data | | | 850 | .191 rads/min | 1 Mrad | 50 °C | 1.4 dB/km | Extrapolated | | | 850 | .032 rads/min | 100 krad | 50 °C | 1.0 dB/km | Extrapolated | | | 850 | .032 rads/min | 100 krad | -20 °C | 3.0 dB/km | Extrapolated | | MM-P2 | 850 | 11.4 krads/min | 10 krad | -55 °C | 98 dB/km | Actual Experimental Data | | | 850 | 11.4 krads/min | 100 krad | -55 °C | 150 dB/km | Actual Experimental Data | | | 850 | 11.4 krads/min | 1 Mrad | -55 °C | 210 dB/km | Actual Experimental Data | | | 1 | | | | T | T | |---------|--|--|--|---
--|---| | | 850 | 11.4 krads/min | 10 krad | 25 ℃ | 23 dB/km | Actual Experimental Data | | | 850 | 11.4 krads/min | 100 krad | 25 ℃ | 23 dB/km | Actual Experimental Data | | | 850 | 11.4 krads/min | 1 Mrad | 25 °C | 18 dB/km | Actual Experimental Data | | | | | | | | | | MM-P3 | 600 | 500 rads/min | 41 krad | 25 °C | 100 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 465 krads | 25 °C | 275 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 1.52 Mrad | 25 °C | 450 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 12.4 Mrad | 25 °C | 550 dB/km | Actual Experimental Data Actual Experimental Data | | | 000 | 300 faus/fillifi | 12.4 Milau | 25 C | 550 UD/KIII | Actual Experimental Data | | MM D4 | 600 | 500 1/: | 171 1 | 25.00 | 275 ID/I | A . 1E | | MM-P4 | 600 | 500 rads/min | 17 krad | 25 °C | 275 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 54 krad | 25 °C | 400 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 3.9 Mrad | 25 ℃ | 1100 dB/km | Actual Experimental Data | | | 600 | 500 rads/min | 14.4 krad | 25 °C | 1200 dB/km | Actual Experimental Data | | | | | | | | | | MM-F1 | 850 | 1.1 krads/min | 1 Mrad | 50 °C | 2.0 dB/km | Actual Experimental Data | | | 850 | .191 rads/min | 1 Mrad | 50 °C | 0.5 dB/km | Extrapolated | | | 850 | .032 rads/min | 100 krad | 50 °C | 0.2 dB/km | Extrapolated | | | 850 | .032 rads/min | 100 krad | -20 °C | 0.0 dB/km | Extrapolated | | | 830 | .032 Taus/IIIII | 100 Klau | -20 C | 0.0 UD/KIII | Extrapolated | | 104.01 | 1210 | 24 1 / : | 1001 1 | 25.00 | C 45 ID/I | A . 1E | | MM-O1 | 1310 | 34 rads/min | 100 krads | 25 °C | 6.45 dB/km | Actual Experimental Data | | | 1310 | 34 rads/min | 200 krads | 25 °C | 9.18 dB/km | Actual Experimental Data | | | 1310 | 50 rads/min | 100 krads | 25 °C | 9.60 dB/km | Actual Experimental Data | | | 1310 | 50 rads/min | 200 krads | 25 ℃ | 12.21 dB/km | Actual Experimental Data | | | 1310 | .001 rads/min | 5 krads | 25 °C | .011 dB/km | Extrapolated | | | 1310 | .001 rads/min | 100 krads | 25 °C | .057 dB/km | Extrapolated | | | 1310 | .01 rads/min | 50 krads | 25 ℃ | .11 dB/km | Extrapolated | | | 1310 | .01 rads/min | 100 krads | 25 °C | .17 dB/km | Extrapolated | | | 1310 | 0.1 rads/min | 100 krads | 25 °C | .48 dB/km | Extrapolated | | | 1310 | 0.1 rads/min | 500 krads | 25 °C | 1.1 dB/km | Extrapolated | | | 1310 | U.1 Taus/IIIII | 300 Klaus | 23 C | 1.1 UD/KIII | Extrapolated | | 10100 | 1210 | 110 1/: | | 12500 | 111 172 // | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | MM-O2 | 1310 | 14.2 rads/min | 5.1 krads | -125 °C | 144 dB/km | Actual Experimental Data | | | 1310 | 28.3 rads/min | 5.1 krads | -125 °C | 149 dB/km | Actual Experimental Data | | | 1310 | 42 rads/min | 5.1 krads | -125 °C | 157 dB/km | Extrapolated | | | 1310 | 14.2 rads/min | 100 krads | -125 °C | 1.39 kdB/km | Extrapolated | | | 1310 | 28.3 rads/min | 100 krads | -125 °C | 1.45 kdB/km | Extrapolated | | | 1310 | 42 rads/min | 100 krads | -125 °C | 1.50 kdB/km | Extrapolated | | | | | | | | 1 | | MM-O3 | 1310 | 14.2 rads/min | 5.1 krads | -125 °C | 53 dB/km | Actual Experimental Data | | WIWI OS | 1310 | 28.3 rads/min | 5.1 krads | -125 °C | 41 dB/km | Actual Experimental Data | | | 1310 | 42 rads/min | 5.1 krads | -125 °C | 33 dB/km | Extrapolated* | | | | 14.2 rads/min | 100 krads | -125 °C | 101 dB/km | | | | 1310 | | I IIIII Kraas | 1 -125 °C | | F 1 14 | | | | | | | | Extrapolated* | | | 1310 | 28.3 rads/min | 100 krads | -125 °C | 80.1 dB/km | Extrapolated* | | | 1310 | | | | | | | | | 28.3 rads/min | 100 krads | -125 °C
-125 °C | 80.1 dB/km | Extrapolated* | | MM-O4 | | 28.3 rads/min | 100 krads | -125 °C
-125 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km | Extrapolated* | | MM-O4 | 1310 | 28.3 rads/min
42 rads/min | 100 krads
100 krads | -125 °C
-125 °C | 80.1 dB/km
64.3 dB/km | Extrapolated* Extrapolated* | | MM-O4 | 1310
1310
1310 | 28.3 rads/min
42 rads/min
20.7 rads/min | 100 krads
100 krads
35.7 krads
100 krads | -125 °C
-125 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated | | MM-O4 | 1310 | 28.3 rads/min
42 rads/min
20.7 rads/min
20.7 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads | -125 °C
-125 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data | | MM-O4 | 1310
1310
1310
1310
1310 | 28.3 rads/min
42 rads/min
20.7 rads/min
20.7 rads/min
5 rads/min
5 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310 | 28.3 rads/min
42 rads/min
20.7 rads/min
5 rads/min
5 rads/min
0.1 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min
42 rads/min
20.7 rads/min
5 rads/min
5 rads/min
0.1 rads/min
0.01 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 32.3 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
517 dB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 5 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
498 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated
Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 5 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min | 100 krads
100 krads
100 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
498 dB/km
1.0 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 5 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
498 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 5 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min | 100 krads
100 krads
100 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
498 dB/km
1.0 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 5 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min | 100 krads
100 krads
100 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
498 dB/km
1.0 kdB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.1 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 0.1 rads/min 0.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min 10.1 rads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads
100 krads
100 krads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
593 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated | | MM-O4 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 15 rads/min 31.3 rads/min 15 rads/min 15 rads/min 15 rads/min 15 rads/min 167 krads/min 1.67 krads/min | 100 krads
100 krads
35.7 krads
100 krads
29 krads
100 krads
100 krads
100 krads
46.8 krads
100 krads
37.1 krads
100 krads
100 krads
20 Mrads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
726 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
498 dB/km
499 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.1 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 15 rads/min 15 rads/min 167 krads/min 167 krads/min 167 krads/min 500 rads/min | 100 krads
100 krads
100 krads
29 krads
100 krads
100 krads
100 krads
100 krads
100 krads
100 krads
100 krads
100 krads
20 Mrads
20 Mrads | -125 °C
-125 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
-25 °C
25 °C | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
726 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
498 dB/km
429 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 15 rads/min 15 rads/min 15 rads/min 15 rads/min 15 rads/min 167 krads/min 1.67 krads/min 1.17 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 Mrads 20 Mrads 23.1 Mrads | -125 °C -125 °C -125 °C -25 | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
498 dB/km
429 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 0.01 rads/min 1.1 rads/min 0.1 rads/min 1.67 krads/min 1.67 krads/min 1.7 krads/min 1.83 krads/min 1.83 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 Mrads 20 Mrads 20 Mrads 23.1 Mrads 73.7 Mrads | -125 °C -125 °C -125 °C -25 | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
1.0 kdB/km
1.0 kdB/km
498 dB/km
1.0 dB/km
429 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 15 rads/min 15 rads/min 15 rads/min 15 rads/min 15 rads/min 167 krads/min 1.67 krads/min
1.17 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 Mrads 20 Mrads 23.1 Mrads | -125 °C -125 °C -125 °C -25 | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
498 dB/km
429 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 0.01 rads/min 1.1 rads/min 0.1 rads/min 1.67 krads/min 1.67 krads/min 1.7 krads/min 1.83 krads/min 1.83 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 krads 100 | -125 °C -125 °C -125 °C -25 | 80.1 dB/km 64.3 dB/km 1.6 kdB/km 1.6 kdB/km 1.4 kdB/km 914 dB/km 726 dB/km 1.3 kdB/km 1.0 kdB/km 1.0 kdB/km 1.0 kdB/km 1.0 dB/km 429 dB/km 10 dB/km 1 dB/km 1 dB/km 1 dB/km 1 dB/km 1 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] | | | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 0.01 rads/min 32.3 rads/min 5 rads/min 0.01 rads/min 1.1 rads/min 0.1 rads/min 1.67 krads/min 1.67 krads/min 1.7 krads/min 1.83 krads/min 1.83 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 Mrads 20 Mrads 20 Mrads 23.1 Mrads 73.7 Mrads | -125 °C -125 °C -125 °C -25 | 80.1 dB/km
64.3 dB/km
1.6 kdB/km
1.6 kdB/km
459 dB/km
1.4 kdB/km
914 dB/km
581 dB/km
1.3 kdB/km
1.0 kdB/km
1.0 kdB/km
1.0 kdB/km
498 dB/km
1.0 dB/km
429 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] | | MM-O5 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 001 rads/min 15 rads/min 167 krads/min 1.67 krads/min 1.67 krads/min 1.7 krads/min 1.83 krads/min 1.83 krads/min 2.67 krads/min | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 krads 100 | -125 °C -125 °C -125 °C -25 | 80.1 dB/km 64.3 dB/km 1.6 kdB/km 1.6 kdB/km 1.4 kdB/km 914 dB/km 726 dB/km 1.3 kdB/km 1.0 kdB/km 1.0 kdB/km 1.0 kdB/km 1.0 dB/km 429 dB/km 10 dB/km 1 dB/km 1 dB/km 1 dB/km 1 dB/km 1 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] | | MM-O5 | 1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310
1310 | 28.3 rads/min 42 rads/min 42 rads/min 20.7 rads/min 5 rads/min 5 rads/min 0.1 rads/min 32.3 rads/min 32.3 rads/min 5 rads/min 001 rads/min 10.1 | 100 krads 100 krads 100 krads 100 krads 29 krads 100 20 krads 100 101 krads 102 krads 103 krads 104 krads 105 krads 107 krads 108 krads 109 krads 100 krad | -125 °C -125 °C -125 °C -25 | 80.1 dB/km 64.3 dB/km 1.6 kdB/km 1.6 kdB/km 459 dB/km 1.4 kdB/km 914 dB/km 726 dB/km 1.3 kdB/km 1.0 kdB/km 1.0 kdB/km 1.0 kdB/km 12 dB/km 12 dB/km 12 dB/km 15 dB/km 15 dB/km | Extrapolated* Extrapolated* Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Actual Experimental Data Extrapolated Extrapolated Extrapolated Extrapolated Extrapolated Actual Experimental Data [6] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] Actual Experimental Data [7] | | | 850 | 1.26 krads/min | 98.7 krads | 27 °C | 140 dB/km | Actual Experimental Data [#] | |--------|------|----------------|------------|---------|------------|---------------------------------------| | | 850 | 1.26 krads/min | 98.7 krads | 71 °C | 140 dB/km | Actual Experimental Data [#] | | | 1300 | 1.26 krads/min | 67.2 krads | -41 °C | 275 dB/km | Actual Experimental Data# | | | 1300 | 1.26 krads/min | 98.7 krads | -30 °C | 150 dB/km | Actual Experimental Data# | | | 1300 | 1.26 krads/min | 81.9 krads | 27 °C | 15 dB/km | Actual Experimental Data# | | | 1300 | 1.26 krads/min | 97.7 krads | 27 °C | 10 dB/km | Actual Experimental Data# | | | 1550 | 1.26 krads/min | 67.2 krads | -41 °C | 155 dB/km | Actual Experimental Data [#] | | | 1550 | 1.26 krads/min | 98.7 krads | -30 °C | 100 dB/km | Actual Experimental Data [#] | | | 1550 | 1.26 krads/min | 81.9 krads | 27 °C | 18 dB/km | Actual Experimental Data [#] | | | 1550 | 1.26 krads/min | 97.7 krads | 71 °C | 10 dB/km | Actual Experimental Data# | | | | | | | | | | MM-O7 | 1300 | 1.1 krad/min | 1 Mrad | 50 °C | 20 dB/km | Actual Experimental Data | | | 1300 | .191 rads/min | 1 Mrad | 50 °C | 12.8 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | 50 °C | 4.2 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | -20 °C | 7 dB/km | Extrapolated | | | | | | | | 1 | | MM-CO1 | 600 | 42 krads/min | 21 krads | 27 °C | 400 dB/km | Actual Experimental Data | | | 600 | 42 krads/min | 84 krads | 27 °C | 600 dB/km | Actual Experimental Data | | | 600 | 42 krads/min | 250 krads | 27 °C | 1.0 kdB/km | Actual Experimental Data | | | | | | | | 1 | | MM-CO2 | 750 | 42 krads/min | 21 krads | 27 °C | 350 dB/km | Actual Experimental Data | | | 750 | 42 krads/min | 84 krads | 27 °C | 500 dB/km | Actual Experimental Data | | | 750 | 42 krads/min | 250 krads | 27 °C | 600 dB/km | Actual Experimental Data | | | , | | | | | | | MM-C1 | 850 | 1.36 krads/min | 4.53 krads | -27 °C | 250 dB/km | Actual Experimental Data | | | 850 | 1.36 krads/min | 4.53 krads | -30 °C | 230 dB/km | Actual Experimental Data | | | 850 | 1.36 krads/min | 93 krads | 28 °C | 125 dB/km | Actual Experimental Data | | | 850 | 1.36 krads/min | 106 krads | 71 °C | 40 dB/km | Actual Experimental Data | | | 1300 | 1.36 krads/min | 107 krads | -30 °C | 260 dB/km | Actual Experimental Data | | | 1300 | 1.36 krads/min | 93 krads | 28 °C | 30 dB/km | Actual Experimental Data | | | 1300 | 1.36 krads/min | 106 krads | 71 °C | 10 dB/km | Actual Experimental Data | | | 1550 | 1.36 krads/min | 107 krads | -30 °C | 170 dB/km | Actual Experimental Data | | | 1550 | 1.36 krads/min | 93 krads | 28 °C | 28 dB/km | Actual Experimental Data | | | 1550 | 1.36 krads/min | 106 krads | 71 °C | 15 dB/km | Actual Experimental Data | | | | | | 7 | | | | MM-H1 | 850 | 50 rads/min | 2.75 krads | -150 °C | 15 dB/km | Actual Experimental Data** | | | | | | | | | | MM-H2 | 829 | 276 rad/min | 100 krad | 25 ℃ | 3.1 dB/km | Actual Experimental Data | | | | | | | | | | ММ-Н3 | 829 | 276 rad/min | 100 krad | 25 ℃ | 114 dB/km | Actual Experimental Data | | | | | | | | F | | MM-D1 | 830 | 288 rads/min | 86 krads | 25 °C | 80 dB/km | Actual Experimental Data | | | 1310 | 288 rads/min | 86 krads | 25 °C | 15 dB/km | Actual Experimental Data | | | | | | | | 1 | | | | | | | | | | MM-D2 | 850 | 1.26 krads/min | 1.26 Mrad | 25 °C | 50 dB/km | Actual Experimental Data [9] | | | 830 | 128 rads/min | 46 Krad | 25 °C | 50 dB/km | Actual Experimental Data**[13] | | | 1000 | 1.26 krads/min | 1.26 Mrad | 25 °C | 20 dB/km | Actual Experimental Data [9] | | | 1300 | 1.26 krads/min | 1.26 Mrad | 25 °C | 13 dB/km | Actual Experimental Data [9] | | | | | | | | armina avtranolation values | ^{*} MM-03 may not fit typical power law growth behavior model used here to determine extrapolation values. ** Data was taken using 10 microwatts of power, where less than 1 microwatt is typical, therefore photobleaching is present. # Gamma radiation data calculated from 63 MeV proton data using a conversion program. TABLE V. DATABASE OF RADIATION EFFECTS ON SINGLE MODE OPTICAL FIBERS | Fiber ID | λ (nm) | Dose Rate | Total Dose | Temp | Attenuation | Details | |----------|--------|----------------|------------|--------|-------------|-------------------------------| | SM-C1 | 1300 | 1.1 krads/min | 1 Mrads | 50 °C | 13 dB/km | Actual Experimental Data [1] | | | 1300 | .191 rads/min | 1 Mrads | 50 °C | 9.1 dB/km | Extrapolated, [1] | | | 1300 | .032 rads/min | 100 krads | 50 °C | 4.1 dB/km | Extrapolated, [1] | | | 1310 | 283 rads/min | 5.6 Mrads | 25°C | 35 dB/km |
Actual Experimental Data [8] | | | 1310 | 333 rads/min | 13.2 Mrads | 25°C | 47 dB/km | Actual Experimental Data [8] | | | 1310 | 0.1 rads/min | 100 krads | 25°C | 2.54 dB/km | Extrapolated [8] | | | 1310 | 0.01 rads/min | 100 krads | 25°C | 1.64 dB/km | Extrapolated [8] | | | 1310 | 73.8 rads/min | 100 krads | 23 °C | 7.0 dB/km | Actual Experimental Data [14] | | | 1310 | 1.59 krad/min | 100 krads | 23 °C | 17.5 dB/km | Actual Experimental Data [14] | | | 1300 | .032 rads/min | 100 krads | -20 °C | 5.6 dB/km | Extrapolated [1] | | | 1550 | 167 rads/min | 8.5 Mrads | 25 °C | 50 dB/km | Actual Experimental Data [8] | | | 1550 | 333 rads/min | 6.6 Mrads | 25 °C | 48 dB/km | Actual Experimental Data [8] | | | 1550 | 0.1 rads/min | 100 krads | 25 °C | 2.96 dB/km | Extrapolated [8] | | | 1550 | 0.01 rads/min | 100 krads | 25 ℃ | 2.10 dB/km | Extrapolated [8] | | | | | | | | | | SM-D1 | 1310 | 167 rads/min | 7 Mrads | 25 ℃ | 34 dB/km | Actual Experimental Data | | | 1310 | 283 rads/min | 11.2 Mrads | 25 °C | 47 dB/km | Actual Experimental Data | | | 1310 | 0.1 rads/min | 100 krads | 25 °C | 1.47 dB/km | Extrapolated | | | 1310 | 0.01 rads/min | 100 krads | 25 °C | .97 dB/km | Extrapolated | | | 1550 | 167 rads/min | 7.15 Mrads | 25 °C | 39 dB/km | Actual Experimental Data | | | 1550 | 283 rads/min | 11.4 Mrads | 25 °C | 56 dB/km | Actual Experimental Data | | | 1550 | 0.1 rads/min | 100 krad | 25 ℃ | 1 dB/km | Extrapolated | | | 1550 | .01 rads/min | 100 krad | 25 ℃ | .7 dB/km | Extrapolated | | | | | | | | • | | SM-L1 | 1300 | 1.1 krads/min | 1 Mrads | 50 °C | 11 dB/km | Actual Experimental Data | | | 1300 | .191 rads/min | 1 Mrads | 50 °C | 9.2 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krads | 50 °C | 4.1 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krads | -20 °C | 5.3 dB/km | Extrapolated | | | | | | | | | | SM-S1 | 1300 | 1.1 krads/min | 1 Mrad | 50 °C | 7.0 dB/km | Actual Experimental Data | | | 1300 | .191 rads/min | 1 Mrad | 50 °C | 0.5 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | 50 °C | 0.0 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | -20 °C | 0.1 dB/km | Extrapolated | | | | | | | | | | SM-M1 | 1310 | 1.67 krads/min | 24 Mrads | 25°C | 74 dB/km | Actual Experimental Data [6] | | | 1310 | 25 rads/min | 20 Mrads | 40 °C | 75 dB/km | Actual Experimental Data [10] | | | 1310 | 25 rads/min | 6.5 Mrads | 60 °C | 40 dB/km | Actual Experimental Data [10] | | | 1550 | 25 rads/min | 20 Mrads | 40 °C | 54 dB/km | Actual Experimental Data [10] | | | 1550 | 25 rads/min | 6.5 Mrads | 60 °C | 20 dB/km | Actual Experimental Data [10] | | | 1550 | 1.67 krads/min | 22 Mrads | 25 ℃ | 95 dB/km | Actual Experimental Data [6] | | | | | | | | | | SM-O1 | 1310 | 25 rads/min | 20 Mrads | 40 °C | 32 dB/km | Actual Experimental Data | | | 1310 | 25 rads/min | 6.5 Mrads | 60 °C | 19 dB/km | Actual Experimental Data | | | 1550 | 25 rads/min | 20 Mrads | 40 °C | 39 dB/km | Actual Experimental Data | | | 1550 | 25 rads/min | 6.5 Mrads | 60 °C | 25 dB/km | Actual Experimental Data | | | | | | | | | | SM-O2 | 1300 | .191 rads/min | 1 Mrad | 50 °C | 113.3 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | 50 °C | 41.9 dB/km | Extrapolated | | | 1300 | .032 rads/min | 100 krad | -20 °C | 148.7 dB/Km | Extrapolated | | | | | | | | | TABLE VI. DATABASE OF RADIATION EFFECTS ON POLARIZATION MAINTAINING OPTICAL FIBERS | Fiber ID | λ (nm) | Dose Rate | Total Dose | Temp | Attenuation | Details | |----------|--------|----------------|------------|--------|-------------|----------------------------| | PM-M1 | 850 | 12 rads/min | 17 krads | 25 °C | 47 dB/km | Actual Experimental Data | | | 850 | 12 rads/min | 200 krads | 25 °C | 170 dB/km | Actual Experimental Data | | | | | | | | | | PM-M2 | 1300 | 12 rads/min | 17 krads | 25 ℃ | 1.3 dB/km | Actual Experimental Data | | | 1300 | 12 rads/min | 200 krads | 25 ℃ | 7 dB/km | Actual Experimental Data | | | | | | | | | | PM-M3 | 1550 | 10.5 krads/min | 500 krads | -55 °C | 380 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 5 Mrads | -55 °C | 480 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 10 Mrads | -55 °C | 486 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 500 krads | 25 ℃ | 20 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 5 Mrads | 25 ℃ | 55 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 10 Mrads | 25 ℃ | 88 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 500 krads | 125 °C | 15 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 5 Mrads | 125 °C | 92 dB/km | Actual Experimental Data | | | 1550 | 10.5 krads/min | 10 Mrads | 125 °C | 135 dB/km | Actual Experimental Data | | | | | | | | | | PM-C1 | 850 | .0083 rads/min | 750 rads | 25 °C | 4.35 dB/km | Actual Experimental Data | | | 850 | .0007 rads/min | 10 krads | 25 ℃ | 57.8 dB/km | Extrapolated | | | 850 | .0007 rads/min | 100 krads | 25 ℃ | 578 dB/km | Extrapolated | | | | | | | | | | PM-C2 | 1300 | .0083 rads/min | 1.5 krads | 25 ℃ | 0.65 dB/km | Actual Experimental Data | | | 1300 | .0007 rads/min | 10 krads | 25 °C | 4.7 dB/km | Extrapolated | | | 1300 | .0007 rads/min | 100 krads | 25 °C | 47 dB/km | Extrapolated | | | | | | | | | | PM-FC1 | 837 | 1272 rads/min | 10 krads | 22 °C | 45.6 dB/km | Actual Experimental Data** | | | | | | | | | | PM-FC2 | 1309 | 1272 rads/min | 10 krads | 22 °C | 11 dB/km | Actual Experimental Data** | ^{**} Data was taken using 10 microwatts of power, where less than 1 microwatt is typical, therefore photobleaching is present. TABLE VII. NEUTRON RADIATION OF OPTICAL FIBER | Fiber ID | λ (nm) | Energy | Fluence | Temp | Attenuation | Details | |----------|--------|--------|--|---------|-------------|-----------------------------| | MM-CO3 | 850 | 1 MeV | $2*10^{13} \text{n/cm}^2$ | -184 °C | 22 dB/km | Actual Experimental Data | | | | | | | | | | MM-D2 | 830 | 14 MeV | 9.1*10 ¹² n/cm ² | 25 ℃ | 26 dB/km | Actual Experimental Data ** | ^{**} Data was taken using 10 microwatts of power, where less than 1 microwatt is typical, therefore photobleaching is present. #### VI. CONCLUSION Presented here is a database of available optical fiber radiation testing performed in the last decade. The optical fiber products included in this study are currently available through a manufacturer catalog or by special order. Parts that are now considered obsolete by the manufacturer were not included in this survey. It is expected that the information supplied here will have to be updated every couple of years such that the parts list remains current with the available fiber technology and with the available radiation data. In future reports, more information on specialty fiber and fiber devices can be included such as rare earth doped optical fiber and fiber gratings. The actual database information is available at the website misspiggy.gsfc.nasa.gov/photonics and at www.nepp.nasa.gov. ## ACKNOWLEDGMENT Special thanks goes to the NASA Electronic Packaging and Parts (NEPP) Program, Ken LaBel and Charles Barnes for their support in funding this work. Thanks to Brad Jones of OFS Fitel for his efforts in supplying historical data on a long listing of part numbers. I thank the Code 562 photonics team of Patricia Friedberg, Matthew Dodson, Marcellus Proctor, and Juan Vela for handling other details so that I may devote my attention to studies such as this. Thanks to Darryl Lakins for putting out fires. Thanks to the radiation database NEPP Web development team of Carl Szabo and Hareesh Sigam who will be making this data into an interactive database. A very special thanks is given to Carl Szabo and Martha O'Bryan for NSREC poster production. #### REFERENCES - [1] E.J. Friebele, M. E. Gingerich, D.L. Griscom "Survivability of Optical fibers in Space," SPIE Vol. 1791, Optical Materials Reliability and Testing: Benign and Adverse Environment, 1992, pages 177-188. - [2] Melanie N. Ott, "Fiber optic cable assemblies for space flight II: thermal and radiation effects," SPIE Vol. 3440, Photonics for Space Environments VI, July 1998, pages 37-46. - [3] E.J. Friebele, "Photonics in the Space Environment," 1991 IEEE Nuclear Space Radiation Effects Conference, Short Course Presentation, San Diego, CA. - [4] Melanie.Ott, Patricia Friedberg, "Technology Validation of Optical Fiber Cables for Space Flight Environments, SPIE Vol. 4216, Optical Devices for Fiber Communication II, November 2000, pages: 206-217. - [5] Melanie Ott, Shawn Macmurphy, Matthew Dodson, "Radiation Testing of Commercial Off the Shelf 62.5/125/250 Micron Optical Fiber for Space Flight Environments," Test Report, NASA Electronic Parts and Packaging Program internal Web publication, October 2001. - [6] M. Van Uffelen, Ph. Jucker, Ph. Fenaux, "Radiation Resistance of Fiberoptic Components and Predictive Models for Optical Fiber - Systems in Nuclear Environments," IEEE Transactions on Nuclear Science, Vol. 45 No. 3, June 1998 pages: 1558-1565. - [7] F. Berghmans, M. Van Uffelen, A. Fernandez Fernandez, B. Brichard, M. Decréton, A. Nowodzinski, A. Gusarov, "Radiation effects in optical communication devices," Optical Fiber Communication Conference and Exhibit, OFC 2001, Vol. 3, No.WDD55-1. - [8] M. Van Uffelen, F. Berghmans, B. Brichard, F. Vos, M. Decréton, A. Nowodzinkski, J-C. Lecompte, F.Le Nevé, Ph. Jucker, "Long-term prediction of radiation induced losses in single mode optical fibers exposed to gamma rays using a pragmatic approach," 2000 IEEE Radiation Effects Data Workshop, Nuclear and Space Radiation Effects Conference, pages: 80-83. - [9] H. Henschel, O. Köhn, "Radiation-Induced Optical Fibre Loss in the Far IR," 1999 Fifth European Conference on Radiation and Its Effects on Components and Systems Proceedings, RADECS 99. pages: 466 –470. - [10] A. Nowodzinski, M. Van Uffelen, Ph. Jucker, J.F. Calmet, G. Gauthier, "SOFTI: intermediate results of long term irradiation and
thermal ageing tests of photonic components," 1999 Fifth European Conference on Radiation and Its Effects on Components and Systems Proceedings, RADECS 99. pages: 497 –501. - [11] H. Henschel, O. Köhn, "Regeneration of Irradiated Optical Fibres by Photobleaching?" IEEE Transactions on Nuclear Science, Vol. 47, No. 3, Part: 1, June 2000, pages: 699 –704. - [12] J. Söderqvist, L.O. Eek, J. Collot, J.P. Coulon, B. Dinkesiler, J.Y. Hostachy, M. Jevaud, B. Lund-Jensen, B. Merkel, E. Monnier, C. Olivetto, P. de Saintignon, S. Tisserant, "Radiation Hardness Evaluation of an Analogue Optical Link for Operation at Cyrogenic Temperatures," IEEE Transactions on Nuclear Science, Vol. 44, No. 3, Part 1, June 1997, pages: 861 –865. - [13] H.Henschel, O. Köhn, W. Lennartz, S. Metzger, H.U. Schmidt, J. Rosenkranz, B Glessner, B.R.L.Siebert, "Comparison Between Fast Neutron and Gamma Irradiation of Optical Fibers," 1997 Fourth - European Conference on Radiation and their Effects on Devices and Systems, RADECS 1997, pages: 430-438. - [14] E.J. Friebele, M.E. Gingerich, D.L. Griscom, "Extrapolating Radiation-Induced Loss Measurements in Optical Fibers from the Laboratory to Real World Environments," 4th Biennial Department of Defense Fiber Optics and Photonics Conference, March 22-24, 1994. - [15] David L. Griscom, "Radiation Hardening of Pure-Silica-Core Optical Fibers by Untra-High-Dose γ-Ray Pre-Irradiation," 1995 Third European Conference on Radiation and its Effects on Components and Systems, RADECS 95, Pages: 498 –502. - [16] O. Deparis, P. Megret, M. Decréton, M. Blendel, "The Radiation-Induced Absorption Band at 600 nm and its Impact in Fibroscopy," 1995 Third European Conference on Radiation and its Effects on Components and Systems, RADECS 95, pages: 507 –511. - [17] B.A. Posey, G.J. Sexton, J.A Hammond, MA Domaszewicz, "Total Dose Radiation Characterization of 850 nm and 1300 nm PM fiber for Application to Fiber Optic Gyroscopes in Space Environments" 1997 IEEE Nuclear Space Radiation Effects Conference, Poster Presentation. - [18] Xenophon Glavas, Lawrence Lembo, Warren Haraki, Shimen Claxton, Roger Greenwell, David Scott, "Radiation Test Results of Polarization Maintaining Fiber at 1.55 microns Over a Wide Temperature Range," SPIE Vol. 3440, Photonics for Space Environments VI, July 1998, pages 120-130. - [19] Kamala Krishnan, Doyle G. Lahti, W. David Scott, Tina M. Averett, "Optical Fiber Attenuation in Proton Radiation," SPIE Vol. 2811, Photonics for Space Environments VI, 1996. - [20] R.A. Greenwell, M. Baez, A. Johnston, "Results and Analysis of Optical Fiber Radiation Tests", internal radiation report for Polymicro Technologies, prepared and conducted by SEA Inc. and the Boeing Radiation Effects Lab. - [21] "The Effects of Ionizing Radiation on HIBI Fibre," Factnote 4.3.5, Internal test report publication from Fibercore.